AIRS Land Surface Temperature and Infrared Emissivity Validation **Bob Knuteson**, Leslie Moy, Hank Revercomb, Dave Tobin University of Wisconsin-Madison Space Science and Engineering Center (SSEC) Cooperative Institute for Meteorological Satellite Studies September 28, 2006 AIRS Science Team Meeting, Greenbelt, MD # **Topics** - <u>PGE Version 4</u> Temperature Validation (Example from fixed site.) - <u>PGE Version 5</u> Early look at Emissivity (Examples from Lihang Zhou/Chris Barnet) - <u>PGE Version 6</u> Recommendations for a new approach to modifying and validating algorithm changes. # AIRS Land Surface Temperature Validation PGE Version 4 ### AIRS Temperature Validation: Ground Truth ARM SGP Site - Mid-Continental (Oklahoma) - Provides surface and atmospheric profiling measurement accuracy - Long-term continuous observations are ideal for comprehensive satellite validation Landsat TM Scene 28/35 Scene date: 970927 Bands 7,4,2 Red, Purple: Cropland Lt. Green: Pasture, Grass, etc. Dark Green: Trees, shrubs, etc. Blue: Water Landsat TM scene provided by R. Cahalan, NASA-Goddard Map by Alice Cialella 2/05/98 ### AIRS Temperature Validation: Ground Truth ### AIRS PGE Version 4 DOE ARM SGP IRT (25 meter Tower) 01-Jun-2003 → 30-Apr-2006 (1064 days: 1894 overpasses) ### QFLAG = $0 \ll 1\%$ of cases) #### Statistics for Errors of +- 10 K: # FIRST GUESS (REGRESSION) RETRIEVAL STATS: night_number: 4 night_mean_error: -1.3835 night_median_error: -1.3956 night_std_error: 0.2574 day_number: 5 day mean error: 0.1437 day median error: 0.9011 day std error: 1.3698 #### FINAL RETRIEVAL STATS: night_number: 5 night_mean_error: -1.6918 night_median_error: -1.9234 night_std_error: 0.6680 day_number: 5 day_mean_error: 0.6457 day_median_error: 0.3342 day std error: 1.0984 ### AIRS PGE Version 4 DOE ARM SGP IRT (25 meter Tower) 01-Jun-2003 → 30-Apr-2006 (1064 days: 1894 overpasses) ### QFLAG = $1 (\sim 60\% \text{ of cases})$ #### Statistics for Errors of +- 10 K: # FIRST GUESS (REGRESSION) RETRIEVAL STATS: night number: 586 night_mean_error: -0.4859 night_median_error: -0.3824 night std error: 1.8317 day number: 592 day mean error: -0.8960 day median error: -0.4558 day std error: 3.5081 #### FINAL RETRIEVAL STATS: night_number: 592 night mean error: -1.5998 night_median_error: -1.5407 night_std_error: 1.9080 day number: 601 day_mean_error: -0.4015 day_median_error: -0.0083 day_std_error: 3.1743 ### AIRS PGE Version 4 DOE ARM SGP IRT (25 meter Tower) 01-Jun-2003 → 30-Apr-2006 (1064 days: 1894 overpasses) # QFLAG = 2 #### Statistics for Errors of +- 10 K: # FIRST GUESS (REGRESSION) RETRIEVAL STATS: night number: 865 night_mean_error: -0.8244 night_median_error: -0.5024 night std error: 2.5089 day number: 813 day mean error: -1.1001 day median error: -0.6096 day std error: 3.7840 #### FINAL RETRIEVAL STATS: night_number: 813 night mean error: -1.1054 night_median_error: -1.3853 night_std_error: 2.8953 day_number: 870 day_mean_error: -0.3963 day_median_error: -0.0107 day_std_error: 3.3179 ### First Guess (Regression) Retrieval PGE Version 4; QFLAG = 1 (586 cases) ### Final (Physical) Retrieval PGE Version 4; QFLAG = 1 (592 cases) ### First Guess (Regression) Retrieval PGE Version 4; QFLAG = 1 (592 cases) ### Final (Physical) Retrieval PGE Version 4; QFLAG = 1 (601 cases) ### Error Does NOT have any Cloud Fraction Dependence! **AIRS Cloud Fraction** ### **PGE Version 4 Conclusion** - Temperature statistics were reasonably Gaussian after final physical retrieval, HOWEVER - Final Retrieval has a 1 degree bias at night, and - A significant number of outliers (> 5 degree Tskin differences) are getting through the Quality Control. - Evaluate the ARM retrieval temperature and water vapor statistics for the subset of the retrievals which agree with the surface temperature observations. This should help us understand the relation between retrieved Ts and Emissivity and the retrieval error of air temperature and water vapor profiles. (Tobin & I) # AIRS Land Surface Infrared Emissivity Validation ### PGE Version 5 Recent results from Lihang Zhou/Chris Barnet (Does not yet include Joel Susskind's results.) ### **Details** - Lihang Zhou/Chris Barnet emissivity files were downloaded from ftp site on Aug.17, 2006 (emis_noaa.tar) - Seeman/Borbas' from global_emis_cdf2, dated July 26, 2006 derived from MOD11C (AQUA collection 5). - Details of MODIS-derived database are in Seeman, et al., 2006 (Submitted to JAM) ### What has been done so far? - Monthly averaged emissivities for 2004 July were compared globally at 42 wavelengths. - Interpolated S&B emissivities onto Lihang's 42 wavelengths (ranging from 3.7 to 15.4 um) - Averaged S&B values that fell inside of Lihang's grid boxes (S&B's gridding is 7200x3600, Lihang's is 120x61) - Three wavelengths (4.34, 8.47, 12.2 um) are shown - For each wavelength there are 10 plots: - Map of Lihang's "Fg" emissivity - Map of Lihang's "Ret" emissivity - Map of Lihang's difference (Lihang_ret-Lihang_fg) - Map of S&B's emissivity - Map of their difference (Lihang_fg-SB) - Map of their difference (Lihang_ret-SB) - Map of the ratio of their difference (Lihang fg-SB)/SB - Map of the ratio of their difference (Lihang ret-SB)/SB - Histogram of the emissivity values (w/ Lihang_fg) - Histogram of the emissivity values (w/ Lihang_fg) # Comparison was made at - 12.2 μ m (820 cm⁻¹) - $8.5 \, \mu m \, (1180 \, cm^{-1})$ - $4.3 \, \mu m \, (2300 \, cm^{-1})$ # UW/MODIS (Seeman/Borbas/Wan) 12.2 μm (820 cm⁻¹) # Lihang Regression Retrieval 12.2 µm (820 cm⁻¹) # Barnet Physical Retrieval 12.2 μm (820 cm⁻¹) # Lihang ret - fg, 12.2um ### Lihang Fg - S&B, 12.2um ### Lihang Ret - S&B, 12.2um # Lihang Regression, 12.2um # Barnet Physical, 12.2um # UW/MODIS (Seeman/Borbas/Wan) 8.5 µm (1180 cm⁻¹) # Lihang Regression 8.5 µm (1180 cm⁻¹) # Barnet Physical 8.5 µm (1180 cm⁻¹) ### Lihang ret - fg, 8.5um 0 0.02 0.04 0.06 0.08 -0.08 -0.06 -0.04 -0.02 ### Lihang Fg - S&B, 8.5um ### Lihang Ret - S&B, 8.5um # Lihang Regression, 8.5um ### Barnet Physical, 8.5um # UW/MODIS (Seeman/Borbas/Wan) 4.34 µm (2300 cm⁻¹) # Lihang Regression 4.34 µm (2300 cm⁻¹) # Barnet Physical 4.34 µm (2300 cm⁻¹) # No Result Available from Joel's SW Retrieval yet. ### Lihang ret - fg, 4.34um ### Lihang Fg - S&B, 4.34um ### Lihang Ret - S&B, 4.34um # Lihang Regression, 4.34um # Barnet Physical, 4.34um # PGE Version 5 (Preliminary Conclusions) - 1. The AIRS (Barnet) physical retrieval of emissivity is significantly improved over the regression emissivity in both the longwave and shortwave infrared window regions. - 2. However, my understanding is that there will not be a physical retrieval of emissivity in the longwave so that the regression results will be used as final. This is a less than optimal product in the longwave. - 3. Moreover, the shortwave emissivity will be retrieved by Joel Susskind's algorithm (not the same a Chris Barnet's) but Joel's emissivity output has not yet been evaluated. (We should try to do this soon.) - 4. Note to JPL Integration Team: It would have been nice to be able to evaluate products like this before the PGE Version 5 was frozen so we could optimize the algorithms. # Recommendations for the next PGE Version (V. 6) - 1. Take advantage of the validation data collected over the past four years to guide the selection of algorithm improvements. This provides an objective measure of improvements that is independent of ECMWF or NCEP model comparisons. - 2. Use the global network of surface radiation sites around the world (including ARM) for AIRS land temperature validation as multi-year time series to look for seasonal biases. # Recommendations for the next PGE Version (V. 6) - 3. Use the UW/MODIS Seeman/Borbas/Wan emissivity database (using laboratory data combined with MODIS as a reference for comparison of AIRS results. The ASTER emissivity atlas provides another valuable reference for comparison. - 4. Demonstrate that Version 6 suggested algorithm changes are an improvement over version 5 earlier in the development cycle. (Reprocess the matchup dataset!!!) # **Project Description** - Land Surface Characterization Using High Spectral Resolution AIRS and Moderate Spatial Resolution MODIS Observations from the EOS Aqua Platform - R. Knuteson PI - NASA Aqua Validation - Funded by NASA Terrestrial Ecosystems - Three year grant (one year remaining) - Themes: - (1) Improve the use of sounder data over land. - (2) Assess land surface changes in regions sensitive to climate variations, e.g. semi-arid.